

Exploring Danish Census records online

 Liv H. Anderson CG, AG®

andersonlh@familysearch.org

OBJECTIVES:

Patrons will be able to navigate the

 Online searchable censuses

 Online scanned censuses

Background:

If you know the name, year of birth and parish of birth of your ancestor in Denmark, it is often

possible to find your family for several generations in census records. The Danish census

records are an excellent source to locate ancestors, but you must verify the information you find

in the church records.

The Danish censuses are available:

 Online in a searchable database (not complete for the whole country yet).

http://ddd.dda.dk/ddd_en.htm

If a parish is not available in the searchable database, check for it in the online scanned

database.

 Online scanned censuses (not complete, can be searched by going page by page)

https://www.sa.dk/ao-soegesider/da/collection/theme/2

The Danish censuses are also available on microfilm at the Family History Library in Salt Lake

City, where they can be searched free of charge. They can also be ordered to a Family History

Center for a fee.

The censuses that are available online are not complete for the whole country. This is a work

in progress and it is a good rule of thumb to search the indexed censuses first and if a year is

missing, check the scanned searchable censuses to see if that census is available online in a

scanned format.

mailto:andersonlh@familysearch.org
http://ddd.dda.dk/ddd_en.htm
https://www.sa.dk/ao-soegesider/da/collection/theme/2

2

The available censuses are:

 1769

 1787

 1801, (1803 for southern Denmark)

 1834, (1835 for southern Denmark)

 1840

 1845 (from this year a place of birth given)

 1850, 1855, 1860, 1865, 1870, 1880, 1890

 1901, 1906, 1916, 1921,1925, 1930, 1940

Most censuses are online up to year 1845, even though many are available for later years every

parish in each county may not be complete as of yet.

Lost census records

 1787 Census

 Bornholm County: Christiansø Parish

 1801 Census

Rander County: Fuglselv parish (not complete)

Tønder County: Brede parish

Frederiksbork County: Frederiksbork Slotssogn.

 1834 Census

Copenhagen County: Copenhagen City is lost except Skt. Annæ Østre and Skt. Annæ

Vestre kvarterer.

 1840 Census

Hjørring County: Læsø (the whole island), Frederikshavn City

Thisted County: Mors (the whole island and Nykøbing Mors City)

Randers County: Mariager City and Grenå City

Ringkøbing County: Husby Parish and Sønder Nissum Parish

Ribe County: Varde City

Odense County: Middelfart City

Svendborg County: Fåborg City

Sorø County: Korsør City (not complete)

Frederiksborg County: Frederikssund City

Bornholm County: Svaneke City

Præstø County: Præstø City

Maribo County: Rødby City

3

 1845 Census

Ringkøbing County: Husby Parish and Sønder Nissum Parish

Ribe County: Jordrup Parish and Lejrskov Parish

 1850 Census

Ålborg County: Hyllebjerg Parish

Vejle County: Hornum Parish and Stouby Parish

Svendborg County: Kværndrup Parish

 1880 Census

Randers County: Hobro City

Copenhagen County: Brønshøj Parish

 1890 Census

Copenhagen County: Gentofte Parish

If a census is not online in a searchable or scanned database you should search the census on

microfilm. To find which census have been transcribed (check often as this is a work in

progress), go to the website:

http://www.dis-danmark.dk/kipkort/fronta-e.php

Here you will find which county has been completed for the different census years, as well as

which censuses are in the process of being transcribed.

When you go to the website: http://ddd.dda.dk/ddd_en.htm

Go to the link under “Censuses” and click on “Go to the database,” where you may choose

different searches. You may choose:

 Simple search

 Advanced search-place suggestions

 Advanced search, search Individuals by household – place suggestions

 Search in more counties

We will mention two of these searches here.

If you choose “Simple search,” find a county under the tab next to “Select” under county and

then choose a parish under the parish tab. Here you may enter a name under the name tab

and then choose a year under the Census year tab and lastly click on the Submit tab. You

should now see several entries for the name you entered. If you used the name “Anders”

several entries with the name “Anders” will appear as well as Anders within the last name

“Andersen.” The entries will give information such as age, marital status, place of birth if 1845

or later census is chosen. If one of these entries look like it may be your ancestor click on

“HOUSEHOLD” at the bottom of each entry and information about every person in this

household will appear.

http://www.dis-danmark.dk/kipkort/fronta-e.php
http://ddd.dda.dk/ddd_en.htm

4

If “advanced search” is chosen, additional information can be added to the different search

fields such as: Name, Occupation, Position in household, Birth place, Year of birth and more.

If you are not sure of some of these additional search fields it is best to use the “Simple Search”

To access the online scanned censuses, go to the following website:

 https://www.sa.dk/ao-soegesider/da/collection/theme/2

Click on Folketællinger (Censuses) and a list of the different censuses will appear. Notice

under “Indhold” the 1st entry is Folketællinger 1850, København (Copenhagen) 1850-1850. By

clicking on this entry you will be able to search the 1850 census for Copenhagen City. By

clicking on the 2nd. entry Folketælling 1850, Købstæder (Cities)1850-1850 you may search all

the cities in Denmark for the year 1850. The next screen will allow you to choose a county

(Amt), and then a city of your choice in that county. Then a list (like searching in the church

records) will appear and you may click on each entry (page) and go page by page until you find

your family. You may search for a parish by choosing the 3rd line from the top by clicking on

Folketælling 1850, Landdistrikter (1850-1850). Next choose a county from the arrow to the

right from the “Amt” and then click on the county of your choice and a list of parishes in that

county will appear and then click on a parish of your choice. This census is much slower to

search than the searchable Danish census records, however this census is a copy of the actual

census and therefore there is no chance of human error.

Danish Alphabet

Upper case: A-Z then three additional letters Æ, Ø, Å

Lower case: a-z then æ, ø, å (aa)

See the word list in the family Search wiki for Denmark.

https://familysearch.org/wiki/en/Danish_Word_List

Map outlining the counties in Denmark

https://familysearch.org/wiki/en/Denmark

#FHLwebinars

#FamilyHistoryLibrary

© 2017 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in

any form for any purpose without prior written permission. Approved 02/2017

https://www.sa.dk/ao-soegesider/da/collection/theme/2
https://familysearch.org/wiki/en/Danish_Word_List
https://familysearch.org/wiki/en/Denmark

